


Tracking/Vertexing/BeamSpot/*b*-tag Results from First Collisions

(TRK-10-001)

Yanyan Gao, Fermilab

on behalf of Tracking-Btagging POGs

03 March 2010 / CERN

CMS General Weekly Meeting: GWM8

Contributors and Acknowledgement

- [TRK-10-001](#) summarizes about **10 analyses** performed with Dec09 data by a large group of people in Tracking/Tracker/B-tagging.

- List of the Contributors

W. Adam, J. Bendavid, J. Bernardini, P. Bortignon, G. Bruno, K. Burkett,
G. Cerati, S. Chauhan, T. Dorigo, B. Drell, F. Fiori, M. Galanti, Y. Gao,
A. Giammanco, M. Gouzevitch, G. Hanson, H. Liu, G.-Y. Jeng, B. Mangano,
M. Margoni, N. Marinelli, F. Palla, L. Perrozzi, G. Petrucciani, F. Ptohos,
L. Quertenmont, A. Raspereza, A. Rizzi, F. Simonetto, G. Sguazzoni, C. Saout,
L. Spiegel, K. Stenson, K. Ulmer, L. Uplegger, A. Venturi, J.-R. Vlimant, F. Yumiceva

- We would like to thank the ARC memembers

[James Alexander](#), [Vyacheslav Krutelyov](#), [Michele Pioppi](#)

for their help and support

Introduction and Documentation

- TRK-10-001 demonstrates **tracking works** in collision based on
 - basic tracking/vertexing variables
 - primary vertex resolution and beam spot reconstruction
 - K_S^0 , Λ , ϕ , Ξ^\pm , and $K^*(892)$ reconstruction
 - K_S^0 and Λ lifetime measurements
 - **photon conversion** and **nuclear interaction** reconstructions
 - initial study of **b -tagging** observables
- Supporting Analysis Notes
 - **Tracking and Vertexing** Results from First Collisions: **AN 2010/055**
 - **dE/dx** measurement: **AN 2010/020**
 - $\phi \rightarrow KK$ analysis: **AN 2010/035**
 - **Photon conversions**: **AN 2010/039**
 - **Photon conversions (CTVMFT-based)**: **AN 2010/049**
 - **Material Budget estimate** from photon conversions: **AN 2010/040**
- Dedicated Twiki: <https://twiki.cern.ch/twiki/bin/view/CMS/TRK10001>

Approval Talks

1. Tracking/Vertexing/BeamSpot/ b -tag Results from First Collisions

2. K_S^0 , Λ^0 , $K^{*\pm}$, Ξ^\pm , ϕ resonances + dE/dx applications

3. Conversions and Nuclear Interactions

Outline

- Data/MC Samples and Event Selections
- Tracking Reconstruction
- Primary Vertex Reconstruction and Resolution
- BeamSpot Reconstruction
- b -tag Related Variables
- Conclusion

Data/MC Samples and Event Selections

- Data/MC samples

- **Data:** /MinimumBias/BeamCommissioning09-BSCNOBEAMHALO-Dec19thSkim_336p3_v1/
- **900Gev MC:** /MinBias/Summer09-STARTUP3X_V8K_900GeV-v1/
- **2360GeV MC:** /MinBias/Summer09-STARTUP3X_V8L_2360GeV-v1/

- Common Baseline Event Selections (Not strict)

1. **Trigger:** BPTX/BSC/No BeamHalo {0 & (40|41) & !(36-39)}
2. **Run/Lumi:** Select Tracker on and PhysicsDeclared Bit
3. **Primary Vertex:**
 - At least 1 real primary vertex
 - Primary vertex $n\text{dof} \geq 3$ (equivalent to $n\text{Tracks} > 4$)
 - Primary vertex $|z| < 15$ cm
 - Primary vertex $\sqrt{(x_{\text{pvtx}} - x_{\text{bs}})^2 + (y_{\text{pvtx}} - y_{\text{bs}})^2} < 2$ cm
4. **Fraction of *highPurity* tracks** > 0.2 if $n\text{Tracks} \geq 10$

- Selection efficiency on BSCNOBEAMHALO skim $\sim 85\%$

Basic Tracking Distributions

Basic Tracking Distributions (1/3)

- Study fundamental kinematic quantities of reconstructed track

n Tracks, Track η , Normalized χ^2 , n Hits, p_T , ϕ , d_{xy} and d_z

- Additional track selection to reject low p_T fake tracks

- Select *HighPurity* Tracks

- d_z significance: $|d_z/\sigma| < 10$ ($\sigma = \sqrt{\sigma d_z^2 + \sigma z_{pvtx}^2}$)

- $\sigma p_T/p_T < 10\%$

- Selection variable distributions (**NOT IN PAS**)


★ The peak at $|\eta| \sim 0$ is mainly due to the loopers in the tracker

Basic Tracking Distributions (2/3)

- n_{Track} and η disagreement is due to imperfect D6T MC tuning

This is also seen from underlying event studies (see PAS QCD-10-001 and backup slides)


- Data and the MC in general agree in the shape of all other variables.


Basic Tracking Distributions (3/3)

- Track p_T and ϕ

The dip at $\phi \sim -1.2$ is due to inactive modules


- Track impact parameters d_{xy} and d_z w.r.t. primary vertex


Primary Vertex Reconstruction and Resolution

Primary Vertex Reconstruction

- Primary vertex efficiency $\epsilon \sim 95\%$ on BSCNOBEAMHALO skim


- Primary vertex 2D distributions


Primary Vertex Resolution (1/3)

- Primary vertex resolutions depend on **nTracks** used and their $\langle p_T \rangle$
- Data-driven “**two-vertex**” method to measure primary vertex resolution


1. Split tracks into two independent sets
2. Run PrimaryVertexProducer (**offlinePrimaryVertices**) on each trackset
3. Compare the two fitted vertex positions and calculate
 - **Resolution**: σ of the gaussian fit to $\frac{x_1 - x_2}{\sqrt{2}}$
 - **Pull**: σ of the gaussian fit to $\frac{x_1 - x_2}{\sqrt{\sigma x_1^2 + \sigma x_2^2}}$

- Twiki:

<https://twiki.cern.ch/twiki/bin/view/CMS/PrimaryVertexResolution>

<https://twiki.cern.ch/twiki/bin/view/CMS/PisaVertexing>

Primary Vertex Resolution (2/3)

- Primary vertex resolution vs $n\text{Tracks}$ used in the pvtx


- Fitted pulls vs $n\text{Tracks}$ from the primary vertex distributions


Primary Vertex Resolution (3/3)

- Primary vertex resolution vs *nTracks* for different average p_T


- Fitted pulls vs *nTracks* for different average p_T


BeamSpot Reconstruction

BeamSpot Reconstruction

- Exploit $d_{xy}-\phi_0$ correlation to fit BeamSpot (CMS Note 2007/021)

$$d_{xy}(\phi_0, z) = x_0 \cdot \sin \phi_0 + \frac{dx}{dz} \cdot \sin \phi_0 \cdot z - y_0 \cdot \cos \phi_0 - \frac{dy}{dz} \cdot \cos \phi_0 \cdot z$$

$d_{xy}-\phi_0$ for a displaced beamSpot when (0,0) (left) and fitted BS are used (right) for a single run


- Beamwidth measured in 900(2360)GeV

$$\sigma_x \sim 200(120)\mu m, \sigma_y \sim 250(120)\mu m \text{ and } \sigma_z \sim 4(2.8)cm$$

- Compare with results from the primary vertex distributions


b-tag Related Variables

b -tag Related Variables Crucial at Higher \sqrt{s}

- Data has few well-defined jets or tracks with P used in b -tagging
 - 3D impact parameter significance


- Secondary vertex reco. tested on all tracks and we reconstruct K_S^0


- Inclusive secondary vertex finder works well on two-track vertices

SV Reconstruction using Tracks in Jets

- **nTracks** (Left) and normalized χ^2 for vertices in jets
 - Secondary vertex reconstruction has been performed with a slightly modified version of algorithm
 - K_S^0 veto is applied $L_{xy} < 2.5cm$ and $|M_{K_s} - M_{vtx}| > 0.015GeV$


- Secondary vertex 3D decay length (left) and vertex mass (right)


Conclusion

- We have studied the reconstructed tracks in the first data and observe agreement with simulation

1. Shape of fundamental **track kinematics** matches well
2. **Primary vertex resolution** measured with data-driven method

$$\sigma_{x,y} \sim 50\mu m \text{ and } \sigma_z \sim 70\mu m \text{ with } n\text{Tracks}(\text{pvtx}) > 10$$

3. **BeamSpot** reconstructed with d_0 - ϕ_0 fitter and with primary vertices

$$900(2360) \text{ GeV Data: } \sigma_x \sim 200(120)\mu m, \sigma_y \sim 250(120)\mu m \text{ and } \sigma_z \sim 4(2.8)cm$$

4. **b -tag related variables** match well between data/MC

- **Tracking impact parameter significance** indicate 2009 data is *uds*-dominated
- **Inclusive secondary vertex** reconstructed tested in all tracks and K_S^0 is reconstructed
- Secondary vertex reconstruction **using tracks in jets** are tested with good data/mc agreement

- **V_0 , γ conversion and nuclear interaction** results follow next

Supporting Material

Track Multiplicity and η from UE Analysis

- Similar excess in $n\text{Tracks}$ and disagreement in center η region


- No perfect tune to account for both disagreement yet
- For details, please refer [PAS QCD-10-001](#)

Basic Tracking Distributions Normalized by nEvents

- The excess in the tracks are not localized in any specific region


BeamWidth Fit Results

- Fitted beamspot x_0 and y_0 (left) and z_0 (right) by run


- Fitted beamspot x_0 and y_0 (left) and z_0 (right) by fill


